

THE ALLINEA DDT DEBUGGER AND MAP PERFORMANCE PROFILER

RYAN HULGUIN Applications Engineer ARM

Ryan.Hulguin@arm.com

May 3, 2017 Argonne, IL

AS OF DECEMBER 2016, ALLINEA IS PART OF ARM

Our objective:

Remain the trusted leader in cross platform HPC tools

The same successful team...

• We will continue to work with our customers, partners and you!

... is stronger than ever...

• We can now respond quicker and deliver our roadmap faster

... as committed as ever...

• We remain 100% committed to providing cross-platforms tools for HPC

... and looking forward to the future.

• We are working with vendors to support the next generations of systems.

ALLINEA TOOLKITS SAVE USERS' AND DEVELOPERS' TIME

We do tools for a single reason: help people save their time.

ACHIEVING PERFORMANCE PORTABILITY

Use powerful tools easily

USING POWERFUL TOOLS MORE EASILY

GENERATING USEFUL AND MEANINGFUL INFORMATION

Scalable & Portable

Profiled: clover leaf on 32 processes, 4 nodes, 32 cores (1 per process) Sampled from: for 408.1s

Application activity

CPU floating-point
285 %

Cloverleaf Metrics

Lustre write transfer
6.02 MBS

Lustre metadata operations
28

Lustre file opens

Average Grind time per cell

17.0 ns

Maximum Grind time per cell

Average Step time per cell Maximum Step time per cell

46.116s, 11.3% of total: Main thread of

Data collection

Data processing

281 ns

1.35 us

ALLINEA DDT – THE DEBUGGER

- Who had a rogue behavior ?
 - Merges stacks from processes and threads
- Where did it happen?
 - leaps to source
- How did it happen?
 - Diagnostic messages
 - Some faults evident instantly from source
- Why did it happen?
 - Unique "Smart Highlighting"
 - Sparklines comparing data across processes

PREPARING CODE FOR USE WITH DDT

- As with any debugger, code must be compiled with the debug flag typically -g
- It is recommended to turn off optimization flags i.e. -00
- Leaving optimizations turned on can cause the compiler to optimize out some variables and even functions making it more difficult to debug

SEGMENTATION FAULT

In this example, the application crashes with a segmentation error outside of DDT.

What happens when it runs under DDT?

SEGMENTATION FAULT IN DDT

■ DDT takes you to the exact line where Segmentation fault occurred, and you can pause and investigate

Now part of ARM

INVALID MEMORY ACCESS

- The array tab is a 13x13 array, but the application is trying to write a value to tab(4198128,0) which causes the segmentation fault.
- i is not used, and x and y are not initialized

ADVANCED MEMORY DEBUGGING

Debugging at Scale Requires Powerful Visual Representations

Now part of ARM

ENABLE LARGE SCALE DEBUGGING AND REGRESSION TESTING WITH OFFLINE DEBUGGING

FIVE GREAT THINGS TO TRY WITH ALLINEA DDT

THE UNCOMFORTABLE TRUTH ABOUT APPLICATIONS

GLEAN DEEP INSIGHT FROM OUR SOURCE-LEVEL PROFILER

Track memory usage across the entire application over time

Spot MPI and OpenMP imbalance and overhead

Optimize CPU memory and vectorization in loops

Detect and diagnose I/O bottlenecks at real scale

ALLINEA MAP – THE PROFILER

HOW ALLINEA MAP IS DIFFERENT

Adaptive sampling

Sample frequency decreases over time

Data never grows too much

Run for as long as you want

Scalable

Same scalable infrastructure as Allinea DDT

Merges sample data at end of job

Handles very high core counts, fast

Instruction analysis

Categorizes instructions sampled

Knows where processor spends time

Shows vectorization and memory bandwidth

Thread profiling

Core-time not thread-time profiling

Identifies lost compute time

Detects OpenMP issues

Integrated

Part of Forge tool suite

Zoom and drill into profile

Profiling within your code

PREPARING CODE FOR USE WITH MAP

- To see the source code, the application should be compiled with the debug flag typically -g
- It is recommended to always keep optimization flags on when profiling

MATRIX MULTIPLICATION EXAMPLE

 $C = A \times B + C$

Master process

Slave process 1

Slave process n-1

MATRIX MULTIPLICATION PROFILE

ENABLING VECTORIZATION

The compiler is unable to vectorize efficiently because of the following line in C:

```
res += A[i*size+k]*B[k*size+j];
and in F90:
res=A(i*size+k)*B(k*size+j)+res
rewrite mmult to have
in C:
res += A[i*size+k]*transB[j*size+k];
and in F90:
res=A(i*size+k)*transB(j*size+k)+res
```


IMPROVING DATA LAYOUT AND ACCESS PATTERN

Now part of ARM

SERIAL BOTTLENECK

INOW PAIL OF

INEFFICIENT I/O

```
if(myrank == 0)
 printf("%d: Receiving result matrix...\n", myrank);
  [...]
else
{
 printf("%d: Sending result matrix...\n", myrank);
  [...]
if(myrank == 0)
{
 printf("%d: Writing results...\n", myrank);
 mwrite(size, mat_c, filename);
```


IMPROVE SCALABILITY OF I/O ROUTINES

printf("%d: Writing results...\n", myrank);

```
MPI_File_open(MPI_COMM_WORLD, filename,
MPI_MODE_CREATE+MPI_MODE_WRONLY, MPI_INFO_NULL, &fh);
MPI_File_set_view(fh, 0, MPI_DOUBLE, MPI_DOUBLE, "native",
MPI_INFO_NULL);
MPI_File_write_at(fh, slice*myrank*sizeof(double), &mat_c[0],
slice, MPI_DOUBLE, &st);
MPI_Barrier(MPI_COMM_WORLD);
MPI_File_close(&fh);
```


3X SPEEDUP FROM ORIGINAL CODE

Now part of ARM

SIX GREAT THINGS TO TRY WITH ALLINEA MAP

PUBLIC ROADMAP: 7.1 (JULY 2017)

PUBLIC ROADMAP: 8.0 (NOVEMBER 2017)

GETTING STARTED ON MIRA/COOLEY/THETA

- (Optional) Install local client on your laptop
 - www.allinea.com/products/forge/downloads
 - Linux installs full set of tools
 - Windows, Mac just a remote client to the remote system
 - Run the installation and software
 - "Connect to remote host"
 - Hostname:
 - username@mira.alcf.anl.gov
 - username@cooley.alcf.anl.gov
 - username@theta.alcf.anl.gov
 - Remote installation directory: /soft/debuggers/ddt
 - Click Test
- You are now ready to debug on Mira/Vesta/Cetus or debug and profile on Cooley/Theta

ENABLING ALLINEA TOOLS

 On the machines that use Softenv, modify ~/.soft to include +ddt

On the machines that use modules, load the forge module module load forge/7.0

STATIC LINKING EXTRA STEPS

- To enable advanced memory debugging features, you must link explicitly against our memory libraries
- Simply add the link flags to your Makefile, or however appropriate
 Iflags = -L/soft/debuggers/ddt/lib/64 -WI,--undefined=malloc -ldmalloc -WI,--allow-multiple-definition
- In order to profile, static profiler libraries must be created with the command make-profiler-libraries --libtype=static

Instructions to link the libraries will be provided after running the above command

SAMPLE USAGE COMMANDS

Mira

ddt --connect --mpiargs="--block \$COBALT_PARTNAME" --processes=128 -procs-per-node=1 ./myProgram.exe

Theta rpn=64 ddt aprun -n \$((COBALT_JOBSIZE*rpn)) -N \$rpn -d \$depth -j 1 -cc depth ./myProgram.exe

ALLINEA_OFFLINE_LICENCE_TIMEOUT=1000000 map aprun -n \$((COBALT_JOBSIZE*rpn)) -N \$rpn -d \$depth -j 1 -cc depth ./myProgram.exe

